

The Crescent

Volume 63, No. 10

GEORGE FOX COLLEGE, NEWBERG, OREGON

Friday, March 14, 1952

Minor ASB Offices Voted on Thursday

Election of minor student body officers will take place Monday, March 24.

The new student council met last Monday to make their selected portion of the nominees.

Dean McNichols and Coach George Bales were chosen for student council adviser.

Nominees for publicity manager are Klane Robison, junior, and Lucy Edmundson, sophomore.

Forensics chairman were DeForrest Fletcher, senior, and Dick Zeller, sophomore.

Freshman Orville Winters and Elvena Kelly, sophomore, were nominated as social chairmen.

Leland Brown and Maribeth McCracken, juniors, were selected to represent the student body on the student loan fund.

Crescent staff officers nominated were assistant editor, Don Pearson or Jo Hendricks; business manager, Robert Adams or Norman Winters; circulation manager, Wanda Smith or Janet Hinshaw.

Nominations for L'Ami officers have not as yet been chosen.

The student body will add their nominations to this list at the student body meeting Thursday, March 20.

New Student Council: Seated left to right are Rosetta Ballard, secretary; Harold Weesner, chief treasurer; Carmen Parmenter, treasurer; Margaret Weber, L'Ami editor; Verne Martin, vice-president; and Betty Brown, Crescent editor. Standing are President Beebe and Adviser Dean McNichols. Class presidents are not pictured.

Beebe Elected as ASB President; New Council Governs Student Activity

Ralph Beebe, newly elected associated student body president was presented the official gavel by outgoing proxy Frank Starkey in the installation service at Chapel March 4.

Dean Donald McNichols, student body adviser, in his charge of the new cabinet brought out the necessary qualities for leadership. He emphasized foresight and imagination, responsibility, ability to accept objective criticism, and the ability to work with people.

President Beebe, a sophomore from Homedale, Idaho, has been active in the athletic department and the field of journalism since coming to GFC.

Assisting Ralph for the coming year will be Verne Martin, chosen to be vice-president. Verne is a sophomore from Newberg. Howard Harmon was last year's vice-president.

Last Religious Emphasis Chapel Today; Church Meetings Continue Until Sunday

This morning's chapel marked the last service at the college in the special series of revival meetings under the leadership of Dr. G. Arnold Hodgin. The final service at the local Friends church is scheduled for Sunday night.

The meetings which were held the past five days at the college during GFC's spring Religious Emphasis Week are co-sponsored by the church and school. Services in the college chapel beginning nine days ago, were at 10:30 each morning. The evening church hour is 7:30. The young people's Christian Endeavor leads a pre-prayer service at 7:15 each evening.

During the meetings Dr. Hodgin has preached messages including such subjects as the method of God's call, prayer, holiness before God, spiritual unrest vs. spiritual rest, "The Sign of the Serpent," "Divine Dynamics," "The Unnecessary Disobedience," the Quaker baptism, the drama of Felix, and "Christian Perfection."

The evangelist's exposition of Christian perfection yesterday named five types—perfection of faith, perfect oneness in Christ, perfection in work, perfection of peace, and the core, perfect love. "To be perfect," he declared, "is to reach the point of having the power to do what we should do toward fulfilling the end for which we were made."

In the sermon concerning Felix Wednesday night, the Kentuckian preacher and teacher compared the action of Felix, Drusilla and Paul to a drama. He set the stage by giving thumbnail sketches of the characters involved and carried out the Biblical story to its tragically true climax.

Special music throughout the services is provided by college and

church talent as well as a high school girls' trio. There have been vocal solos, instrumental and vocal duets and choral selections.

GFC's a cappella choir sang Wednesday and Sunday nights and will provide the special music again tonight, along with soloist Klane Robison.

Dr. Arnold Hodgin

CE Exec Committee Schedules Speaker

Milo Ross, pastor of Seattle Memorial Friends church will speak to the Yearly Meeting Christian Endeavor Executive Committee on the subject "Christian Endeavor's Relationship to the Church" at their meeting March 28-29 here on the campus.

Clifton Ralphs, yearly meeting CE president, reports that approximately twenty members from Oregon, Washington and Idaho are planning to attend.

Secretary of the student body for the coming year will be Rosette Ballard, junior, from Plains, Kansas. Rosetta receives the office from Margaret Weber, junior from Greenleaf, Idaho.

Carmen Parmenter was elected to the office of student body treasurer, succeeding Gene Mulkey. Carmen is from Tacoma, Washington, and is a sophomore.

Filling the office of chief treasurer will be Harold Weesner, junior. Harold is from Newberg. He succeeds Gerald Lemmons, a senior.

Freshman Betty Brown of Greenleaf, Idaho, has been chosen to edit GFC's newspaper, the Crescent, for next year. Being a freshman, Betty had to have a two-thirds majority in order to be elected. Larry Wyman, a Homedale, Idaho senior, is the outgoing editor.

The post of L'Ami editor for the year 1952-53 will be handled by Margaret Weber, junior from Greenleaf, Idaho. DeForrest Fletcher, from Friday Harbor, Washington, is the editor this year.

DRAMA CANCELLED

The Easter drama "Crown of Thorns," sponsored by the Actors, has been cancelled. Because some of the cast members were forced to resign due to the pressure of other responsibilities, recasting would have been necessary, and shortness of time presented a serious obstacle to the production.

The dramatics department will release plans for re-scheduling the customary spring play later in the semester.

Anderson Returns to George Fox; Recalls Experiences of Past Years

A new group of faces in Composition 1b was the only major change noted by Mrs. Lucy Clark Anderson when she returned to the campus Monday to complete the term of Marvin G. Baker, who recently resigned his position in the English and speech departments.

Mrs. Anderson, who joined the

Mrs. Lucy Anderson

Shakespeare Class To Enact Scene

For Tuesday's chapel Dean McNichols' second semester Shakespeare class will play four scenes from Macbeth.

The scenes will have the non-Shakespearean features of modern dress and purely suggestive scenery.

Larry Wyman will enact the stellar role. His leading ladies are Betty Hockett, Donna Jefferson and Priscilla Doble, as Lady Macbeth.

Four Flats to Sing For Gym Campaign

Nationally-known Four Flats male quartet, formerly of George Fox college, are returning to Newberg for a full evening of entertainment to be held at the high school March 22, at 8 p. m.

A program of musical variety is planned. There will be barber-shop numbers, negro spirituals, novelty songs, imitations and humorous skits.

Roy Clark, former professor at George Fox college and now teaching at Cascade college, will be master of ceremonies.

The quartet is giving this program as a benefit for the completion of George Fox college's Hester Memorial gymnasium. There will be no admission fee; however, a free will pledge drive to raise funds will be held.

The Four Flats—Richard Cadd, bass; Ronald Crecelius, second tenor; Norval Hadley, first tenor; and Harlow Ankeny, baritone—are not functioning as an active quartet this year. Cadd is teaching at Greenleaf Friends Academy, Greenleaf, Idaho. Crecelius is doing post-graduate work at George Fox and is assistant pastor at Lents Friends church, Portland. Hadley is attending Western Evangelical Seminary at Jennings Lodge, Oregon, while Ankeny is now publicity manager for George Fox college.

George Fox faculty in 1947, taught here until the close of spring semester last year. At that time she was still Miss Lucy Clark, but only two days later, her name, as well as her occupation, was changed when she married Alvin L. Anderson, an instructor at Cascade college, to become a Portland housewife.

Recalls Costa Rican Courtship

In recalling her courtship days, Mrs. Anderson never fails to mention the "plam trees shimmering in the Costa Rican moonlight," for it was in Costa Rica during the summer of 1950 that Lucy first met "Andy." Anderson was an instructor there in the Methodist mission school, Escuela Metodista, in which "Miss Clark" was also to do educational work.

Another highlight of Mrs. Anderson's summer in Costa Rica was her first plane ride. "The round-trip between LA and Central America via Pan-American still leaves me breathless," she says.

Directs Many College Plays

Having a wealth of experience in play directing, Mrs. Anderson was consulted immediately upon her return Monday about technicalities in the staging of the spring production, "Crown of Thorns". She has directed nine major dramatic productions at GFC and counts the religious drama, "Follow Thou Me", presented her first year here, among the most difficult of her undertakings.

Mrs. Anderson was last year awarded a master's degree in education with English as a teaching field from the University of Oregon. She received her B.A. in English from Asbury college in Wilmore, Kentucky. Prior to her first year at George Fox, she taught high school English in the Indiana public schools and two years at Greenleaf academy in Idaho.

Editor's Note—

Dr. Hodgin's picture remains the same this issue due to a misplacement of the new cut.

Psychology Class Visits Hospital; Chemistry Students View Pulp Mill

The abnormal psychology and mental hygiene classes were recently guests at Oregon state mental hospital, while the chemistry class made a tour of the Newberg pulp mill.

The session at the state hospital included the annual clinic for the purpose of acquainting students of surrounding colleges with first hand, live examples of the mental abnormalities they have been studying in various psychology courses. MC'ed by three staff doctors, the two-hour program consisted of case histories of mental cases.

Surprising facts the GFC "psychologists" brought home with them were such things as: 25 per cent of all patients in mental hospitals are there due to the ravages of alcohol; the Oregon neurotics have formed an organization for bringing those patients who believe the cures the psychiatrists attempt to effect on them; and the answer to the question, "Am I mentally ill?" is, "If you think you are, you probably aren't."

The tour of the mill by the chemistry class showed the entire process through which wood goes to be made into pulp, beginning

with the washing and cutting of the logs. The class was particularly interested in the sulphur process used to melt the wood that forms the pulp, which then is rolled into sheets and sent to eastern companies to be made into paper products.

Doukhobors Sing At Wood-Mar Hall In Native Tongue

The Ambassador Doukhobor choir, on tour in the U. S. from British Columbia, Canada, presented a concert of sacred music Sunday, March 2, at the Newberg Friends church. The afternoon program included Russian hymns, native to the Doukhobors, plus three well-known hymns of the English language translated into Russian.

Singing a cappella without a director the 13 women and 14 men of the choir held the rapt attention of their audience while they sang in their native tongue. Opening the program with "The Lord's Prayer," the choir presented more than fifteen songs, all in six part harmony.

Student Ministers Accept Positions for Service in Nearby Meetings

GFC's student ministers have found places of service in nearby Oregon and Washington churches. Those members of the Student Ministerial association who are acting as assistant pastors are: Frank Hauser, Newberg Friends; Howard Harmon, Highland Avenue Friends church in Salem; Harry Ryan, Evangelical United Brethren church in Dayton; Clifton Ralphs, First Friends, Portland; and Ronald Crecelius, First Friends church.

Ray Fitch serves as Sunday school superintendent at Chehalis Center Friends church. Frank Kerkey teaches a class of boys at Newberg Friends. Orville Winters, Jack Wing, Paul Puckett, Carmen Parmenter, Robert Herge, Dealous Cox, Jim Leidke, and Robert Adams, all members of the SMA, have preached at various Friends churches, including Clifton Mills, Marion, Netarts and the Valley.

Music Department Presents Robison Voice Recital

Klance Robison will be presented in his junior voice recital Tuesday, April 29, at 8 p. m. by the George Fox college music department in Wood-Mar hall auditorium. He will be accompanied at the piano by Miss Barbara Blake. Robison has been a voice student for approximately eight years, beginning his voice study when he was in the sixth grade of elementary school. Since attending George Fox college he has been prominent in the musical activities of the college and is majoring in music and religion. Mr. Robison's previous recitals have given his freshman and sophomore years. His instructor this year is Mrs. Lydia McNichols. Included in Robison's repertoire for his recital will be opera, light opera, religious, secular and classical selections.

Class Sponsors Symphony Night

GFC's music appreciation class is again sponsoring a "night at the symphony" next Monday.

Directed by James Sample, the Portland symphony orchestra will feature as well the two winners of the annual contest for young artists, songstress Barbara Pearson and pianist Ann Hopper.

The concert, to be at 8:30 p. m. in the civic auditorium, will present Miss Pearson, singing Weber's soprano solo, *Leise, O Leise*. Miss Hopper will play Franck's *Symphonic Variations*. Orchestral selections will include the *Pinnocchio Overture* by Tock, Rossini's *Una Voce Poco Fa*, and *Symphony No. 1 in C Minor* from Brahms.

Tickets and reservations at special rates for students and faculty may be obtained from Miss Sill. Regular prices range from 90 cents to \$3.30 for tickets purchased at the auditorium.

Trefian Officials Installed Yesterday

Yesterday the Trefian Literary society installed second semester officers at its regular bi-weekly meeting.

Vice-president Maribeth McCracken presented for the program Dorothy Oppenlander, freshman, who played several numbers on the harp. This month will also feature a program on flower arrangement to be given at the next meeting by a local florist.

The society's traditional gift, an annual donation for its own use, will be a silver tea set. Mrs. Donald McNichols is to sponsor two luncheons, each for ten invited women students, to aid solicitation of funds for the gift. The women will each pay for the meal. An additional boost in financing the gift was the recent donation of the Women's Auxiliary.

Cascade Sings Holy City

The *Holy City*, by A. R. Gaul will be presented by the Cascade college chorus on Sunday, March 23, at 3:30 p. m. The concert, under the direction of Professor Roy Clark, will be held in the college chapel, 705 N. Killingsworth, in Portland.

Come in and Look Over Our Merchandise We Have Hardware of All Kinds **Renne Hardware**

Western Auto Supply Co. GIVE US A TRY and COMPARE OUR PRICES Phone 373 — 204 First St.

Everything for the Builder **Newberg Lumber Company**

Students Choose Editor Betty Brown As 'Beauty on Campus' Representative

Betty Brown, blond editor of *The Crescent*, was chosen by the student body Tuesday to represent George Fox college in *The Oregonian* annual "Beauty on Campus" series.

Betty, nominated with three others by the student council and elected from those in a ballot vote, is the student choice of GFC's typical girl. She will appear in two pictures and will have a brief biographical sketch written about her in this spring's "Northwest's Own Magazine"—circulation, half a million—sponsored by *The Oregonian*. George Fox college's "Beauty" will be presented along

with those from the other colleges invited to participate. Other council-selected candidates for the "Beauty on Campus" title were freshmen Yvonne Hubbard of Willamina, Oregon, and Californian Ruth Canfield, as well as Margaret Weber, junior *L'Ami* editor from Greenleaf, Idaho.

Betty's response to the student bid was: "I was surprised! I consider my selection a great honor."

In winning the nomination, she becomes the second George Fox representative to be included in the series. Sophomore Pat Kepingger was featured last year.

The winner for the 1952 publication is editing her first *Crescent* this issue since her selection less than two weeks ago.

Betty, only daughter of the pastor of the Greenleaf (Idaho) Friends church, attended Salem (Oregon) academy her first three high school years and graduated last spring from Salem high. As a GFC freshman, Betty is social chairman for her class. She is also serving her second year as yearly meeting Christian Endeavor secretary, and was *Crescent* head for the frosh issue.

Miss Doble Gives Final Voice Recital

Priscilla Doble is to be presented in her senior recital in Wood-Mar hall auditorium on March 25 at 8 p. m.

Miss Doble will be presenting the following numbers: "O Divine Redeemer" by Charles Gounod, "I Know That My Redeemer Liveth" by G. F. Handel, and "Sweet Little Jesus Boy" by Robert Mae Gimsey.

The second group of songs are to be sung in German: "Since Mine Eyes Have Seen Him" by Robert Schumann, "Softly Sighs the Voice of Evening" from *Der Freischutz* by Weber, and "Elizabeth's Prayer" from *Tannhauser* by Wagner. "In the Time of Roses" by Luise Reichardt, two American Indian songs, "From the Land of the Sky-Blue Water" and "The White Dawn Is Stealing" by Charles W. Cadman; and "The Sleigh," by Richard Kountz, compose the third group. For the final section Miss Doble is singing, "Loving, I Borrow" by Alessandro Scarlatti, sung in Italian; "Carnival" by Felix Fourdrain, in French, and "Blow, Blow, Thou Winter Wind" by Roger Quilter. Freshman Barbara Blake is Miss Doble's accompanist for her final recital.

FERGUSON REXALL DRUGS Photo Supplies Phone 3481 — Newberg

Martin Redding Insurance of All Kinds Phone 3404 621 E. First St.—Newberg

Suit Yourself Best **Best Cleaners** Newberg

DREWS' JEWELRY Diamonds — Watches Gifts Expert Watch Repairing and Engraving

Make Us Your Headquarters for **Good Christian Literature Better Book and Bible House** 420 S.W. Washington Portland 4, Oregon

Butler Chevrolet Company Chevrolet Oldsmobile Sales and Service

First National Bank of Portland NEWBERG BRANCH All Types of Banking Service Investigate our New **LOW COST CHECK PLAN** Especially Adapted for Students Member of Federal Deposit Corporation

We Treat Those **Special Woolens** with "Extra Special" Care **Wardrobe Cleaners**

Our Styles Are the Latest **Miller's** Your Fashion

Gem Barber Shop Where You Get That Well Groomed

Commercial Bank All Types of Banking Service Including Budget Check Plan for

